

CONDITIONAL SENTENCES

INTRODUCTION

Las oraciones condicionales están formadas por dos partes:

- 1. La if-clause (oración condicional)
- 2. La main clause (oración principal)

Se puede comenzar la oración con la main-clause o por la if-clause. Cuando la oración comienza con IF, WHEN O UNLESS ponemos una coma entre la if-clause y la main clause. Pero si la oración comienza por la main clause, no se separan las dos partes de la oración por una coma.

If the temperatura drops to 0°C, water turns into ice.

Water turns into ice if the temperature drops to 0° C. (El agua se congela si la temperature baja a 0° C.)

Existen cuatro tipos de oraciones condicionales.

ZERO CONDITIONAL

IF-CLAUSE	MAIN CLAUSE
Present Simple	Present Simple

Utilizamos la Zero Conditional para expresar hechos que siempre ocurren de la forma indicada por la ifclause, como por ejemplo verdades generales o leyes naturales.

If you heat water, it boils. (Si calientas agua, hierve.)

People wear lighter clothes when it is hot. (La gente lleva ropa más ligera cuando hace calor.)

El tiempo verbal utilizado en estas oraciones es el Present Simple tanto para la if-clause y como para la main clause.

If he comes home early, he sits in the garden. (Si viene a casa pronto, se sienta en el jardín.) Podemos utilizar **WHEN** en lugar de **IF**.

When / If I am tired, I get black circles under my eyes. (Cuando / Si estoy cansado, tengo ojeras.)

FIRST CONDITIONAL

IF-CLAUSE	MAIN CLAUSE
Present Simple	Future Simple
	Imperative
	Modal Verb

Utilizamos la First Conditional para expresar algo que es posible o probable que ocurra en el presente o el futuro.

If we finish early, we will go to the cinema. (Si terminamos pronto, iremos al cine.)

En estas oraciones utilizamos el Present Simple para la if-clause y el Future Simple para la main clause.

If he comes, I'll go. (Si él viene, yo iré.)

If we hurry, we won't be late. (Si nos damos prisa, no llegaremos tarde.)

En la main clause también podemos utilizar el imperativo o un verbo modal (may, can, must, have to, etc.) seguido de infinitivo en lugar del Future Simple.

If you are hungry, make a sandwich. (Si tienes hambre, haz un bocadillo.)

If you don't feel well, you must see a doctor. (Si no te encuentras bien, debes ver a un médico.)

En la if-clause también podemos utilizar Present Continuous en lugar de Present Simple.

If they are comino for lunch, we'll have to buy some more food. (Si vienen a comer, tendremos que comprar más comida.)

En la First Conditional podemos utilizar UNLESS (a menos que) en lugar de IF + oración negativa. **UNLESS** nunca puede ir seguido de una oración negativa.

Unless you hurry up, we'll be late. / If you don't hurry up, we'll be late. (A menos que te des prisa, llegaremos tarde. / Si no te das prisa...)

Las expresiones **PROVIDED (THAT), PROVIDING (THAT), AS LONG AS y SO LONG AS** se pueden utilizar en la First Conditional en lugar de IF para enfatizar la condición. Su significado es *siempre que, a condición de que, con tal (de) que*.

If you promise to be careful, you can use my computer. (Si prometes tener cuidado, puedes usar mi ordenador.)

Provided (that) / Providing (that) / As long as / So long as you promise to be careful, you can use my computer. (Siempre que / A condición de que / con tal de que prometas tener cuidado, puedes usar mi ordenador.)

SECOND CONDITIONAL

IF-CLAUSE	MAIN CLAUSE
Past Simple	Conditional Simple
	Modal Verb

Utilizamos la Second Conditional para:

- Hablar de algo que no se refiere el presente y es bastante imposible que ocurra en el futuro, o para situaciones imaginarias.

If I were prime Minister, I would make school holidays longer. (Si fuera Primer Ministro, haría las vacaciones escolares más largas.)

If I had wings, I could fly like Peter Pan. (Si tuviera alas, podría volar como Peter Pan.)

- Hablar de algo que no se refiere al presente pero que puede ocurrir en el futuro.

If I became astronaut, I would travel into space. (Si llegara a ser astronauta, viajaría al espacio.)

- Dar consejos. En este caso, utilizamos **If I were you** en la if-clause y **would** en la main clause.

If I were you, I would study harder for this test. (Si fuera tú / Yo en tu lugar, estudiaría más para este examen.)

- En estas oraciones utilizamos el Past Simple para la if-clause y el Conditional Simple (would) para la main clause.

If I had time, I would help you. (Si tuviera tiempo, te ayudaría.)

En la Second Conditional podemos usar la forma WERE en la if-clause para todas las personas. Esto es obligatorio cuando se utiliza este tipo de oración para dar consejos.

If he weren't so lazy, he would find a job. (Si no fuera tan perezoso, encontraría un trabajo.)

If I were you, I wouldn't do that. (Yo en tu lugar no haría eso.)

 En la main-clause también podemos utilizar un verbo modal (could, might, should, ought to, etc.) seguido de infinitvo en lugar del Conditional Simple.

If he had the book, he might lend it to me. (Si tuviera el libro, podría dejármelo.)

- Si queremos expresar un deseo para el presente o para algo que nos hubiera gustado que fuera diferente, utilizamos el verbo WISH seguido de una oración con el verbo en Past Simple. Si

queremos utilizar el verbo TO BE en la segunda oración, utilizamos WERE para todas las personas. En muchos casos detrás de I WISH utilizamos COULD.

I WISH + Past Simple	I wish I had more money.	
	(Desearía tener más dinero.)	
I WISH + were	<i>I wish I were famous.</i> (Desearía ser famoso.) <i>I wish Peter were here.</i> (Desearía que Peter estuviera aquí.)	
1340011	` '	
I WISH + could	I wish we could go to Spain.	
	(Desearía que pudiéramos ir a España.)	

THIRD CONDITIONAL

IF-CLAUSE	MAIN CLAUSE
Past Perfect	Conditional Perfect
	Modal Perfect

Utilizamos la Third Conditonal para:

- Referirnos a algo que podría haber sucedido en el pasado pero no sucedió.

If he had lent me the money, I would have bought that car. (Si me hubiera dejado el dinero, habría comprado ese coche.)

- Expresar como imaginamos que algo hubiera sido si las cosas hubieran ocurrido de forma diferente.

If he had left on time, he wouldn't have missed his flight. (Si hubiera salido a tiempo, no habría perdido su vuelo.)

I would have gone on holiday if I hadn't been ill. (Habría ido de vacaciones si no hubiera estado enfermo.)

- Expresar nuestro pesar por algo que hemos o no hemos hecho o para ser críticos con las acciones de alguien.

If I had been more careful, I wouldn't have broken the glass. (Si hubiera tenido más cuidado, no habría roto el vaso.)

If he had followed the instructions, he wouldn't have damaged the CD player. (Si hubiera seguido las instrucciones, no habría estropeado el reproductor de CD.)

- En la main clause también podemos utilizar un verbo modal (could, might, should, ought to, etc.) + have + participio en lugar del Conditional Perfect.

If I had been more careful, I might not have broken the glass. (Si hubiera tenido más cuidado, podría no haber roto el vaso.)

MIXED CONDITIONALS

Podemos crear Conditional Sentences utilizando la if-clause de la Third Conditional y la main clause de la Second Conditional. Este tipo de condicionales se refiere al resultado que una acción que sucedió en el pasado tiene en el presente.

If I hadn't been so careless, I wouldn't be in trouble now. (Si no hubiera sido tan descuidado, ahora no tendría problemas.)

IF-CLAUSE	MAIN CLAUSE			
Zero Conditional (always)				
Present Simple	Present Simple			
First Conditi	onal (present or future time)			
Present Simple	Future Simple (will + infinitive)			
Present Simple	Modal verb + infinitive			
Present Simple	Imperative			
Present Continuous	Future Simple (will + infinitive)			
Second Condi	tional (present or future time)			
Past Simple	Conditional Simple (would + infinitive)			
Past Simple	Modal verb + infinitive			
Third (Conditional (past time)			
Past Perfect (had + past participle)	Conditional Perfect (would + have + past participle)			
Past Perfect (had + past participle)	Modal verb + have + past participle			
Mixed Conditional (past action, present result)				
Past Perfect (had + past participle)	Conditional Simple (would + infinitive)			
Past Perfect (had + past participle) Modal verb + infinitive				

BIBLIOGRAPHY

- A. J. Thomson and A.V. Martinet, A Practical English Grammar, Oxford University Press, 1986
 - V. Evans, Round-Up (English Grammar Practice), Longman, 1995
 - M. Carling and S. Jervis, Grammar Time 4, Longman, 2003
- S. Jervis, Grammar Time 5, Longman, 2003
- M. Carling, Grammar Time 6, Longman, 2003

EXERCISES

1. Translate the following sentences into English.

- 1) Iré a París si tengo dinero.
- 2) Iría a París si tuviera dinero.
- 3) Habría ido a París si hubiera tenido dinero.
- 4) Me casaré contigo si me quieres.
- 5) Me casaría contigo si me quisieras.
- 6) Me habría casado contigo si me hubieras querido.
- 7) Iremos de vacaciones si compramos un coche.
- 8) Iríamos de vacaciones si compráramos un coche.
- 9) Habríamos ido de vacaciones si hubiéramos comprado un coche.
- 10) Si vas a ver esa película, no dormirás.
- 11) Si fueras a ver esa película, no dormirías.
- 12) Si hubieras ido a ver esa película, no habrías dormido.
- 13) Si invito a Luis, tendré que invitar a Carlos.
- 14) Si invitara a Luis, tendría que invitar a Carlos.
- 15) Si hubiera invitado a Luis, habría tenido que invitar a Carlos.
- 16) Si vamos al hospital, le veremos.
- 17) Si fuéramos al hospital, le veríamos.

- 18) Si hubiéramos ido al hospital, le habríamos visto.
- 19) Si sale, echará la carta.
- 20) Si saliera, echaría la carta.
- 21) Si hubiera salido, habría echado la carta.
- 22) Si dejas la puerta abierta, el perro entrará.
- 23) Si dejaras la puerta abierta, el perro entraría.
- 24) Si hubieras dejado la puerta abierta, el perro habría entrado.
- 25) Si voy a Madrid, te llevaré conmigo.
- 26) Si fuera a Madrid, te llevaría conmigo.
- 27) Si hubiera ido a Madrid, te habría llevado conmigo.
- 28) Si abro la ventana, tendrás frío.
- 29) Si abriera la ventana, tendrías frío.
- 30) Si hubiera abierto la ventana, habrías tenido frío.
- 31) Si preguntas, lo encontrarás.
- 32) Si preguntaras, lo encontrarías.
- 33) Si hubieras preguntado, lo habrías encontrado.
- 34) Si pierdes el dinero, tendrás problemas.
- 35) Si perdieras el dinero, tendrías problemas.
- 36) Si hubieras perdido el dinero, habrías tenido problemas.
- 37) Si pierdo, te daré mi CD.
- 38) Si perdiera, te daría mi CD.
- 39) Si hubiera perdido, te habría dado mi CD.
- 40) Si tengo hambre, comeré contigo.
- 41) No saldremos esta noche si llueve.
- 42) Si Peter no hubiera conducido tan deprisa, no habría tenido el accidente.
- 43) No cogeremos el tren a menos que nos demos prisa.
- 44) ¿Qué harías si ganaras 10 millones de euros?
- 45) ¿Dónde habrían ido este verano si hubieran viajado al extranjero?
- 46) Si tienes hambre, puedes comer fruta.
- 47) Si no apruebas los exámenes, trabajarás todo el verano.
- 48) Si te duele la cabeza, toma una aspirina.
- 49) Si tuviera más dinero, me compraría una bicicleta nueva.
- 50) Yo en tu lugar no haría nada.
- 51) No te invitarán a la fiesta a menos que les pidas disculpas.
- 52) Si te acuestas tarde, estarás cansada por la mañana.
- 53) Si estuviera más delgado, me sentiría mejor.
- 54) Si hubiéramos sabido que estabais en casa, os habríamos visitado.
- 55) No habría salido si hubiera hecho frío.
- 56) Si Elvis hubiera llevado una vida más saludable, no se hubiera muerto tan joven.
- 57) Si hubieras estudiado más, no habrías suspendido el examen.

2.	Use Zero and	l First (Conditional	Clauses to	comp	lete t	he sentences.
----	--------------	-----------	-------------	------------	------	--------	---------------

T)	II ne _	<u>nas </u>	(cail) the docto	or.
2)		(take) your umbrella if it	(rain).	
3)	If you _	(heat) water to 100ºC, it	(boil).	
4)		(take) a taxi if you ((be) in a hurry.	
5)	If it	(be) too late when you get home	,	(not/wake) me up
6)	If you	(put) butter near the fire, it	(melt).	

3.	Ke	write these sentences using UN	LESS.				
	1)	We won't buy any fish today if	it isn't cheaper than yeste	erday.			
	·	We won't buy any fish toda	-				
	2)	If you don't go to the party, the		,	-		
	3)	I can't help her if she doesn't w	ant to talk to me.		-		
	4)	If it doesn't stop raining, we'll stay at home.					
	5)	If he doesn't go to the post office, he won't buy the stamps.					
	6)	George won't come out of hosp	oital if he doesn't feel bett	ter.	-		
4.	Co	mplete the following sentences	•		-		
	1)	If we don't hurry, we <u>will be</u>	<u>e</u> (be) late.				
	2)	If I see her, I	(give) her your me	essage.			
	3)	If vou're hungry. I	(make) vou a	a sandwich.			
	4)	If he	(not/come) to the party. I	I will be very upset.			
	5)	If she	(go) to Paris she'll send m	ne a nostcard			
		If we					
		If he does that again, dad					
		If he		rk, he won't go out.			
	9)	If he	_ (come), I'll talk to him.				
	10)	If she	(hurry), she won't be I	late.			
		If it rains, we					
		If they are late, they		ie bus.			
5.	Co	mplete with the First Condition	al.				
	1)	If I <u>am not</u> (not/l	oe) busy, I <u>will come</u>	(come) with you.			
	2)	If it (rain), we	(stay) at home.			
		I (call)					
	4)	If she (r	not/study) hard, she	(not/pass) the test			
				(go) to the beach.	•		
					h		
				(not/stop) eating so muc			
	7)			(tell) him about the party			
				(not/tidy) my roc			
	9)	If we	(not/leave) now, we	(miss) the bus			
	10)	You	(not/go) to the party	if you (not/do)	you		
		homework.					
6.	Ma	atch and make sentences.					
	1)	wear a coat 🔍	a) get wet				
	2)	wear a coat go to bed late	b) have an accident				
		touch that hot pan	c) not be cold				
		-	•				
		take an aspirin	d) be tired tomorrow				
	-	not take an umbrella with you	•				
		not hurry	f) burn yourself				
	7)	drive too fast	g) lose it				
	8)	leave your bag here	h) be late				
	1١	If you <u>wear a coat, you aren't</u>	cold				
	Τ)	n you <u>wear a coat, you aren t</u>	coia.				

	2) If you	· ·
	3) If you	
	4) If you	
	5) If you	
	6) If you	
	9) If you	
	8) II you	
7.	Match and write Zero Conditional s	entences.
	1) you mix blue and yellow \	a) it rains
	2) clouds meet cold air	b) you feel thirsty
	3) there is no gravity	c) water freezes
	4) you do not eat	d) objects do not fall
	5) a cat falls from a height	e) it lands on its feet
	6) you do not sleep well	f) you get green
	7) it is hot	g) you lose weight
	8) the temperature falls below 0°C	· ·
	o) the temperature rails below 0°C	ii) you leel tiled
	1) When you mix blue and yellow,	you get green.
	2)	
	2)	
	4)	
	F\	
	- \	
	8)	
8.	Complete the sentences.	
		(not/shave) off his beard, Sharon won't go out with him.
	-	(go) to the beach?
		(go).
		(jump) from that height.
		(not/tell) Mum.
		(you/look) after my dog if I go away on holiday?
	7) If they	(not/come) out of the sun, they will get burnt!
		(not/come) out of the san, they will get burner (not/go) home soon.
	9) If Pater	(not/like) the sweater, will Mrs Hardy give it to
	Tom?	(not/like) the sweater, will with hardy give it to
		(stay) for lunch if she asks him.
	10/11c	(Stay) for father it site asks tilli.
9.	Read, choose and complete.	
	:	
	Ioday it is Jenny's first day	at work. Complete the list of notes her boss has left for her.
	COME MAK	E NOT HAVE NOT POST GIVE SEE
	1) If Mr Parnos	tall him I'm in a mosting
	2) If you have time	, tell him I'm in a meeting.

3)	If you do	on't need the store room keys	i,	them to Mark.				
		tl			stairs.			
		rs						
		nish the letters,						
O,	n you m			in i want to see them in s				
10. R	ead, choo	se and complete.						
		get a small part in a film	visit us	go to bed				
		meet Stanley and Peter	invite our	friends for dinner				
		·	make some fresh lemonad	e see this film				
4.	IC E'		II		()			
		is lucky, she <u>may get a sma</u>						
		e tired, you						
		tch a lot of fish, we						
		o to the park now, you						
		re thirsty, I						
		ke comedies, you						
		is in our town, she						
8)	If the wo	ork is difficult, I			(might)			
11. Ci	rcle the co	orrect answer.						
1)	If / Unle	ess he apologises, I'll never spe	eak to him again.					
2)	If / Unle	ss you are not on time, they'll	leave without you.					
3)	Stanley	Stanley won't be able to finish the article if / unless Leslie doesn't help him.						
4)	If / Unle	If / Unless she doesn't tidy her room, her mother will be angry.						
5)	We'll go	to the beach tomorrow if/u	nless it rains.					
6)	If / Unle	ess I finish my homework, I car	n't come out with yo	u.				
7)	We wor	n't have anything to eat <i>if / un</i>	less we don't go to t	he supermarket.				
12. R	ewrite the	ese sentences using the word	d given.					
		n't leave now, we'll be late fo	_					
-,		ess we leave now, we'll be late	•					
2		they stop that noise, I'll call the						
3)	Sne wor	n't find tickets for the concert	if she doesn't book t	nem soon. (unless)				
4)	If I don't	t borrow Patrick's lawn mowe	r, it will take me age	s to cut the grass. (unless)				
5)	The mir	ror will fall unless you use a st	rong nail. (if)					
6)	Unless i	t rains, we'll go to the footbal	l match. (if)					
7)	They'll s	tay in a hotel if their relatives	don't have a spare r	oom. (unless)				
8)	Unless y	you remind me, I'll forget to p	ost the letter. (if)					
	if / we /	Conditional sentences using t be / late – we / miss / the be e are late, we'll miss the begin	ginning of the film					

2) if / it / snow – the children / make / a snowman 3) unless / you / work / harder – you / fail / the exam 4) he / not like / the food – if / you / not put / more salt in it. 5) I / come / with you – unless / I / be / busy 6) unless / you / give / the dog / a bone – it / not go / away 7) unless / she / rest - she / become / ill 8) if / I / find / Leslie's book – I / send / it / to her 14. Form Zero Conditional sentences. 1) Jack / always / bring / flowers / when / he / come / to visit us. Jack always brings flowers when he comes to visit us. 2) if / you / mix / red and blue / you / get / purple 3) glass / break / when / you / heat / it? 4) if / you / not eat / you / get / thin 5) when / the weather / be / nice / I / walk / to work 6) your brother / help / you / with your homework / when / he / have / time? 7) I / usually / read / a good book / when / I / not be / busy 8) if / plants / not get / enough water / they / die 15. Complete the First Conditional sentences. 1) You <u>will feel</u> (feel) better if you <u>take</u> (take) an aspirin. 2) If they (come) with us, we (have) a great time. _____ (might / stay) at home. _____ (rain), l ___ (you / post) this letter for me if you (not / be) too busy? 5) You _____ (should / apologise) if it _____ (be) your fault. 6) If David (invite) Janice, I (not / go) to his party. 7) If you _____ (not / know) the answer, ____ (ask) Mr Walters. 8) Jack _____ (move) to Scotland if he _____ (find) a good job there. 9) If the pain _____ (not / stop), I _____ (see) a doctor.

	10)		(not / like) that dress,	_ (not / wear
	441	it.	A service of the serv	/I\ - 3
	11)	wnat	(you / tell) Andrew if he	(ask) you?
	12)	(ask) him	(can / borrow) her brother's car if she	
		(ask) IIIII	Tricery.	
16.	Rev	write the	sentences using the word given.	
			't finish on time if you don't start now. (unless)	
	•		won't finish on time unless you start now.	
	2)	-	ou read the instructions, you won't know what to do. (if)	
	3)	We'll go	to the cinema tonight if I'm not too tired. (unless)	
	4)	Unless ye	ou study harder, you'll fail the test. (if)	
	5)	If the ne	ighbours don't stop making that awful noise, I'll call the police. (unless)	
	6)	Mum wo	on't let him go out if he doesn't finish his homework first. (unless)	
	7)	The head	dache won't go away unless you do something about it. (if)	
	8)	She won	't hear you if you don't speak louder. (unless)	
	9)	I'll be ba	ck at six unless I have to work late. (if)	
	10)	He will n	ever find a job unless he starts looking for one now. (if)	
17.	. Rev	write the	sentences using the words given.	
			u go to Philip's house if you tidy your room. (provided)	
	•	-	you go to Philip's house provided you tidy your room.	
	2)	Provided	I I finish work early tomorrow, I'll come with you. (if)	
	3)	If you let	t me wear your sweater, I won't tell Mum what you did. (as long as)	
	4)	Aunt Jos	ephine will be here at eight as long as her train arrives on time. (providing)	
	5)	You can	borrow my car provided you bring it back at four. (as long as)	
	6)	I'll go to	the party as long as you come with me. (so long as)	
	7)	If they of	ffer him enough money, he will accept. (so long as)	
	8)	I'll tell yo	ou all about it as long as you promise to keep it a secret. (providing)	

18. Complete with the Second Conditions	18.	Complete	with the	Second	Conditional
---	-----	----------	----------	--------	-------------

•	the Second Conditional	
1) If he		_ (exercise), he would be healthier.
2) If I		(be) you, I would call the police.
3) I	(bu	y) a new jacket if I had some money.
	(he	
		(win) the lottery.
6) If she had tin	na cha	(go) to the gym.
7) If I	110, 3110	
		(meet) an alien, I wouldn't be scared.
8) ITI		(go) to New York, I would visit the Empire State building.
19. Look at Stanley's	What would you do 1. What would you a. spend it ✓ 2. What would you a. faint 3. What would you bus? a. give it to the 4. What would you	b. save it do if you won £ 1000? b. save it do if you met your favourite actor? b. ask for an autograph ✓ do if you found a bag full of money on a police ✓ b. keep it do if you saw an alien?
		e of it ✓ b. start running
		ı do if you were alone on a desert island?
		ery day \checkmark b. start crying
	· · · · · · · · · · · · · · · · · · ·	ı do if you saw a ghost?
	a. scream	b. say hello √ ı do if you saw a tiger in your garden?
		et b. not touch it 🗸
	a. keep ii as a p	er b. not touch it
2) 3) 4) 5)		
7)		
20. Peter is ill in bed 1. make a cup 2. call the do 3. not go to s 4. eat some s	p of tea octor ochool tomorrow	e. Begin with "If I were you". 5. stay in bed all day 6. take an aspirin 7. stay in bed for two days 8. drink some orange juice
2)		
,		
•		
•		
8)		

23. Read and complete.

(have) more free time.

Life ⁵______ (be) much easier if we didn't have to go to school. We

Jane! Listen to me! You don't have to do any homework for tomorrow! It's a school holiday.

_____ (do) so many things if we ⁷______

THE DESERT ISLAND QUESTIONS
This week we've got the mayoress with us!

If you had to spend a month alone on a desert island, what would you take with you:

- To help you survive?

Oh...! I wish 8 (not be) so silly.

	 For company 	
	For entertainment?	
"If I had to spend a mo	nth on a desert island, I 1	(take) lots of drinking water
with me. Then I 2	(take) a knife,	, a fishing rod and some matches. If I
3		(light) a fire and cook them.
I love fish!	•	
If there ⁵	(be) any animals on the islan	nd, I ⁶ (keep) one
as a pet and then I ⁷	(have) some real	company.
If I ⁸	(take) any books with me,	, I ⁹ (choose)
something funny. If I h	ad to spend a month on a desert island	d, I ¹⁰ (carry) a
trombone with me and le	arn how to play it!"	
	1 /	

24. Circle the correct answer.

- 1) If she would live / lived in London, I wouldn't see her very often.
- 2) If you ate / eat more vegetables, your skin would look better.
- 3) Will / Would they play with us if we asked them?
- 4) He wouldn't read / didn't read that book if he didn't have to.
- 5) If they went to the theatre, will / would they invite you?

JANE:

NICOLA:

JANE:

6) If she knew / knows how to drive, she would buy a car.

- 7) If I wouldn't call / didn't call, Mum would be very worried.
- 8) If we had / would have more pocket money, we'd go to the cinema.
- 9) He won't be / wouldn't be such a good athlete if he didn't train so hard.
- 10) If he wouldn't be / weren't so rude, people would like him.
- 11) If we didn't have time, we wouldn't watch / won't watch TV.
- 12) She would get / got the job if she spoke Spanish.

25.	Co	mplete the sentences.
	1)	If I <u>found</u> (find) a wallet in the street, I would give it to the police.
	2)	If you saw him again, you (not / recognise) him.
		We would go skiing if it (snow).
		If he didn't feed the cat so much, it (not / be) so fat.
		Would he do me a favour if I (ask) him?
		If I (have) a million pounds, I would never work again.
	7)	If she (not / be) a good player, she wouldn't be in the team.
	8)	I (invite) all my friends if I lived in a big house.
		If she (not / like) your present, what would you do?
		The children would be happy if they (be) on holiday.
26.	Rev	write the sentences. Use the Second Conditional.
	1)	I haven't got any money, so I won't buy that CD.
	,	If I had some money, I would buy that CD.
	2)	Pigs haven't got wings, so they don't fly.
	3)	His marks aren't good because he doesn't work hard.
	4)	I'm busy, so I won't come with you.
	5)	They don't know her, so they won't invite her to their party.
	6)	I won't call him because I haven't got his phone number.
	7)	She walks to school because she hasn't got a bike.
	8)	It's cold, so we won't go to the beach.
	9)	I won't join you because I have to stay at home.
	10)	He won't lend you his camera because he needs it.
27.	Giv	ve advice using If I were you. Choose and write.
		ASK HER OUT NOT EAT SO MANY SWEETS NOT WATCH SO MANY HORROR FILMS
		NOT WORK SO HARD PUT ON A JACKET SEE A DOCTOR
	1)	Your friend hasn't been feeling well lately.
		If I were you, I would see a doctor.
	2)	Your sister wants to lose weight.

	3)	It's a cold afternoon. Your brother is leaving the house in a T-shirt.
	4)	Your elder sister finishes work at nine o'clock every night and she is always tired.
	5)	Your friend has a headache.
	6)	Your fiend has been having nightmares recently.
	7)	Your brother really likes a new girl in his class but he is too shy to speak to her.
	8)	Your little sister is bored at the weekends because she has nothing to do.
28	1)	mplete the sentences. If she <u>had followed</u> (follow) my advice, she would have arrived earlier.
	2)	If I had checked the bill, I (see) the mistake.
	3)	If we (not / meet) him in the street, we would have got lost.
		If I had been one hour late, (she / wait) for me?
	5)	You would have got the job if you (not / behave) so
		foolishly.
		If they had invited you to the party, (you / go)?
	7)	We would have stayed longer if we (have) time.
	8)	If he hadn't panicked, the dog (not / bite) him.
	9)	She (have) better results if she had trained harder.
14	10)	If he (be) in my place, would he have done the same thing?
29	. Re	ad and write Third Conditional sentences.
	1)	Helen forgot to make an appointment at the hairdresser's. She cut her hair herself. She looked
		awful at the party.
		If she hadn't forgotten to make an appointment at the hairdresser's, she wouldn't have cut her
		hair herself. If she hadn't cut her hair herself, she wouldn't have looked awful at the party.
	2)	Peter ate three bars of chocolate. He had a terrible stomach ache. He couldn't go to the cinema with Stanley and Leslie.
	3)	Mary sat in the sun too long. She was red and sore. She didn't enjoy herself at the barbecue that
		evening.
	4)	Pauline watched TV until three o'clock in the morning! She was late for the school bus. She missed the school excursion.
	5)	Mr Davis tried to lift a heavy suitcase. He hurt his back. He couldn't play golf.

30. Complete the sent	ences and decide which type of Conditional Sentence it is.								
-	(have) lots of money, I would sail round the world. <u>2</u>								
If my sister	(see) this puppy, she will love it								
3) If I	(pack) the suitcases myself, I wouldn't have left my swimsuit								
4) We	(can / sit) in the garden if the weather were nicer	_							
5)	(Fred / be) bored if you had taken him to the opera?	_							
	(wait) for you outside the cinema if I arrive early								
	would move if they (can / find) a better house								
	(tell) him my name if he had asked								
9) If the children want to go to the zoo, (Dad /take) them?									
10) If the job	(be) interesting, would you work for this company?								
11) They wouldn't h	have believed him if he (tell) them the truth								
12) She would be u	pset if her best friend (not / come) to her wedding	_							
31. Read and circle the	e correct answer. and Olivia complains all the time. This morning she called me and in five minutes she								
had said	d the following:								
•	If my father (1) so old-fashioned, he would let me dye my hair green.								
•	If my teacher hadn't given me so much homework, I (2) go to a concert with								
	my brother. If my mother (3) my favourite dishes all the time, I wouldn't be so fat.								
	(Olivia is skinny!)								
	If I (4) all my money on CDs, I would have bought a beautiful white T-shirt!								
	(She's got six.)								
•	If I hadn't felt ill during the last Maths test, I (5) the best mark in class.								
	(She usually gets about 50%!)								
T 4 - / -/ /	The same of the street of the								
I Tola n	ner: "If you (6) all the time, you would be the best friend in the world!"								
4)									
1) a wasn't	b hadn't been c isn't								
•	b had been able to c would have been able to								
3) a wouldn't coo									
4) a hadn't spent									
5) a had got									
6) a not complair	n b hadn't complained c didn't complain								
32. Read, choose and v	write.								
BE	HAVE (x3) NOT CRASH NOT MEET PLAY DO								
NO	T BORROW NOT HAVE NOT RENT NOT BE								
1) If my Dad <i>!</i> dentist!	<u>hadn't had</u> a tooth ache, he <u>wouldn't have met</u> my Mum. She was h	his							
	a sister, she play with m	1e							
	I've got an older brother and he is always busy with his computer.	٠							
	my bike, she it in	ıto							
	either of us has got a bike!	-							
	als. If my sister allergic to cats,	I							
•	two cats. At the moment, I've only got a goldfish!								

	5)				ents'														٧	illa	in	S	Spain,	. We
	_,																							
	6)										ı act	ress	s, I _								;	any	rthing	to be
		ın a	film	with	Brad F	Pitt.	He's	gor	rgeou	S!														
22	Cor	mnle	te th	e Th	ird Co	ndit	ional	ا دے	ntenc	20														
		-									the	we	athe	er fo	reca	ast.	I							
	- ,				orella v				<i>\</i>	iicai ,			catin	C1 10	,, ссс	,,	'							
	2)	•	,							(0	come	e) to	o the	e pa	rty I	ast	nigh	t, vo	u					
			et) Ja							`		,		•	,		Ü	, ,						
		•							(listen) to	her	r, thi	S							(r	not	/ hap	pen).
		(cal	l) you	J.																				
	5)	Wh	at							(you	/ do	o) if	f he									_ (not /	' lend
		•	his c																					
									_ (not	t / be	e) so	ruc	de, s	he _									(not	/ get
			ıpset.								,	. ,	, .	١										
	/)										_ (n	ot /	mis.	s) tr	ie bu	ıs, r	ne							
	o)	•	•	•	e for v							/+	tall\	m 0	+ha:	+ +1	oro			mi	مناا	∔h	a ha	
,	0)													me	llid	t ti	iere	was	ПО	IIIII	IK III	U	ie no	use,
	۹۱													۵۱ if	VOL	i								
	٥,) her							`		, .	cras	c,	you	· —								
	10)	•	•						(yo	ou / c	ome	e) w	/ith ι	ıs if	we									(tell
					e conc				`'	•		•												- `
					ences.							al.												
				•	ello be																			
					her, I v																			
	2)	We	didn'	't go	out to	din	ner b	eca	ause [Dad f	inish	ned	wor	k lat	te.									
	21								n/± 00															
	3)	Sne	was	angr	y beca	iuse	you (aiai	ntca	ii ner	•													
	4)		didn'	't he:	ar abo	t t	he ac	cide	ent he	ecans		e di	idn't	wa	tch t	he i								
	7)	VVC	ululi	tile	ai abo	utt	iic aci	ciu	CIII D	ccaus	oc vv	C UI	iuii t	. wa	terr t	.110	IC VV.							
	5)	You	drop	ped	the va	ise l	oecau	ise v	vou w	veren	ı't ca	aref	ful.											
	- ,								,															
	6)	He	didn't	t pas	s the e	exar	n bec	aus	se he	was r	nerv	ous	 S.											
	7)	We	didnʻ	't go	to the	bea	ach be	eca	ause it	rain	ed.													
	8)	I ha	d a go	ood t	time b	eca	use yo	ou v	were	there	e wit	th m	ne.											
	۵١																							
	9)	The	y did	n't ge	et a ta	xi b	ecaus	se ti	hey d	idn't	hav	e er	noug	gh m	ione	у.								
	10\			. loto	h o s o u																			
	10)	we	were	ale	becau	use	our ca	ai D	JIOKE	uowi	11.													
	11\	She	didn	't fol	low m	v 20	lvice	ςΩ	she d	lidn't	mal	ke a	a nro	fit										
	±±)	J. 10	aiuii	101	. U WW 111	yat	. V 10C,	50	JIIC U	uii l	mai	c a	μο	,,,,,,										
	12)	You	didn	r't pu	t the r	milk	in the	e fr	ridge.	so it	wen	nt ba	ad.											
	-,	J 34		- 12 54					- 6-)			'												

35. Rewrite the sentences. Use the Second or Third Conditional. 1) She was ill, so she didn't go to school.

1)		as III, so she didh t go to school.
21		e hadn't been ill, she would have gone to school.
2)		n't got a car, so I walk to work every morning.
3)		d a car, I wouldn't walk to work every morning. t know it was her birthday, so I didn't buy her a present.
3)	raian	t know it was ner birthaay, so raidir t bay her a present.
4)	You do	on't always tell him the truth, so he doesn't trust you.
5)	They d	lon't work hard, so they do badly at school.
6)	The old	d man gave us clear directions, so we found the address.
7)	You do	on't get enough sleep, so you feel tired all the time.
8)	You fo	rgot to bring a map, so we got lost.
9)	You di	dn't water the flowers, so they died.
10) She tra	ains hard, so she's a good player.
11) Ms Da	wson loves animals, so she has six cats.
12) We did	dn't see them, so we didn't tell them about it.
13) Max d	oesn't know about the subject, so he can't help.
14	The cri	itic didn't like the film, so she wrote a bad review.
15	He like	es children, so he gets on well with them.
36 Re	ad and	complete.
	ENDY:	Hey, Kate. Are you coming to Rachel's house tonight?
		Well, I would come if I (1) <u>didn't have</u> (have) to look after my baby brother. My
		parents are going out tonight.
W	ENDY:	Oh. Rachel (2) (be) disappointed if you don't come. She'd really
		like you to be there. It's her birthday, you know.
KA	TE:	Her birthday? I didn't know it was her birthday! If I had known,
		(3) (ask) my parents to get a baby sitter. Now they won't
		let me come unless they (4)(can / find) someone else to
		look after Bobby.
W	ENDY:	You always look after Bobby when your parents (5) (go)
		out. Why don't you ask your sister to do it tonight?
KA	TE:	Well, I (6) (ask) her if today wasn't so special for her. You
		see, she's going out with Peter. She'll be very angry if she (7)
	ENIE:	(have to) stay at home.
W	ENDY:	Oh, well. If I (8) (be) you, I'd give a try. Anyway,
		(9) (give) me a ring if you change your mind.

KATE: OK. I will. Bye.

37. Match and write sentences.

1)	If you had gone to bed earlier,	a) we would eat at a re	estaurant.	
2)	If Mum hadn't cooked dinner,	b) she would not be ur	nemployed today.	
3)	If you had been honest,	c) if I hadn't already pr	omised to go with Yv	onne.
4)	I would buy this book	d) if I hadn't spent all r	ny money on CDs.	
5)	You would know what to do	e) if we had followed h	is advice.	
6)	If Mary had taken that job six months ago,	f) I would be rich today	/ .	
	,	g) you wouldn't be so	tired.	
	We wouldn't be in trouble	h) Dad wouldn't be so		
9)	If I had bought that lottery ticket,	i) if I hadn't missed the	e bus.	
10) I would go to the party with Rita	j) if you had listened t	o her instructions.	
1)	If you had gone to bed earlier, you would	n't be so tired.		
2)				
3)				
4)				
5)				
6)				
7)				
8)				
9)				
10)			
. D				
	write the sentences using the word given.			
Τ)	You should talk to William about this. YOU	m about this		
21	If I <u>were you, I would talk</u> to Williar She'll be very worried if I don't call her. UNL			
۷)	She'll be very worried		her.	
٥١	We'll go fishing tomorrow if the weather is f		_ 1161.	
3)	We'll go fishing tomorrow		fine.	
4١	You shouldn't stay up so late. WERE		IIIIC.	
4)	If	, I wouldn't stay	run so lato	
5١	She forgot to lock the door because she was		rup so late.	
٦)	If she hadn't been in a hurry, she	-		to lock the
	door.			to lock the
6)	I'll make dinner if you promise to wash the o	lishes PROVIDED		
o,	I'll make dinner		to wash the dishes.	
7)	I'll read that article if I have nothing else to o		to wash the dishes.	
٠,	I'll read that article		nothing else to	do tonight
8)	She won't come to the party unless John inv			TOO
-,	She won't come to the party		her hims	self